ULTRASONIC WELDING PROCESS AND EQUIPMENT FOR CONSTRUCTION OF ELECTRON-TUBE MOUNTS Seventh Quarterly Progress Report For the Period January 1 through March 31, 1964 Contract No. DA-36-039-sc86741 Order No. 19063-PP-62-81-81 Placed by Industrial Preparedness Directorate United States Army Electronics Materiel Agency 194 AEROPROJECTS INCORPORATED West Chester, Pennsylvania #### ULTRASONIC WELDING PROCESS AND EQUIPMENT FOR CONSTRUCTION OF ELECTRON-TUBE MOUNTS Seventh Quarterly Progress Report For the Period January 1 through March 31, 1964 The object of this program is to design and construct prototype welding equipments and their associated accessories to perform by ultrasonic techniques the welding operations required in the assembly of electron tubes under Specifications SCS-114A and SCIPPR-15. > Contract No. DA-36-039-sc86741 Order No. 19063-PP-62-81-81 Report Prepared by: Report Approved by: #### ABSTRACT Ultrasonic welding of the Type 6080WB electron-tube mount was reviewed by Tung-Sol representatives, and details are presented. The use of ultrasonic energy in the successful assembling of electron-tube components with interference fits is described. ## TABLE OF CONTENTS | | Page | |---|------| | BSTRACT | ii | | URPOSES | 1 | | NARRATIVE AND DATA | | | CONCLUSIONS | 4 | | ROGRAM FOR NEXT REPORTING PERIOD | 4 | | ISITS DURING THIS REPORT PERIOD | 8 | | TECHNICAL MAN-HOURS EXPENDED DURING THIS REPORT PERIOD | 9 | | LIST OF FIGURES | | | igure | Page | | Partial Schematic of Glass Stem Assembly Showing Area of Stem Lead Extension in Which Ultrasonic Weld Caused Glass Fracture | 5 | | 2 Modified Anvil Tip A2 Used in Welding Grid and Anode Eyelets and Connectors | 6 | | Insertion Technique Used in Assembling Anode Support Rod Into Carbon Anode | 7 | #### **PURPOSES** The objectives of this Production Engineering Measure (PEM) are to: - l. Demonstrate the capability limits of ultrasonic welding to join combinations of metallic materials of interest to the electron-tube industry. Devote major effort to making satisfactory joints in materials and geometries which might be difficult or impossible to join by other means. - 2. Analyze the welding requirements for three specific electron tubes. The three tube types selected are the Type 5080WB, 5811wB and 6205. These were selected by the U.S. Army Electronics Command because they are widely used in military equipment, and have a record of failures due to improperly welded joints. - 3. Prepare fixturing and tooling for the specific electron tubes, so that ultrasonic welding may be used in the manufacturing process. - 4. Ultrasonically weld the parts required to assemble electron-tube mounts for the three tube types, and compare results obtained against similar sub-assemblies made by conventional joining methods. Tests will include strength and environmental tests. - 5. Build production ultrasonic welding equipment which will enable an electron-tube manufacturer to make the welded connections in a broad range of electron-tube types. - 6. Install the ultrasonic welding equipment in a production company, and produce on a pilot basis with that company's personnel, a limited lot size of each of the three tuber for subsequent evaluation in accordance with applicable military specifications. #### NARRATIVE AND DATA Messrs. B. F. Steiger and Norman Helmstetter of Tung-Sol Electric Inc.* visited Aeroprojects on January 8, 1964 to evaluate the ultrasonic welding and assembly sequences of the Type 6080WB electron-tube mount. Using tooling and welding procedures described in the Sixth Quarterly Progress Report, a complete electron-tube mount was assembled and welded on the "Sonoweld" ultrasonic welder, Model W-600-TSR. The Tung-Sol representatives expressed satisfaction with the quality of the welds, the ease with which they were effected, the simplicity of tool change, and the absence of spatter and oxidation resulting from the welding. As discussed in the Sixth Quarterly Report, the glass had fractured in glass stem assemblies during the welding of connectors and stem leads. This problem had been solved satisfactorily by crimping of the stem leads prior to welding. Prior experience in welding leads of glass-metal assemblies indicated that the temper of the glass material had an affect on the ability to make satisfactory joints on the lead portion of the assembly without destroying the quality of the seal. It therefore seemed advisable to investigate the possible effect of several tempers of glass in the stem assemblies. Accordingly, Tung-Sol supplied stem assemblies in three heat-treat conditions, designated in their terminology as neutral, low-compressive residual stress, and high-compressive residual stress. The low-compression temper is normally used in the production of the Type 6080WP electron-tube mount. The assemblies had l-inch projections of wires past the glass seal, sufficiently long to permit forming and trimming into final prescribed length. Ultrasonic welds were made between the connectors and the stem leads at the extremities of these wires in each temper of glass. Fracturing did not occur. Welds were then made progressively toward the glass seal. Each temper of glass fractured at approximately the same distance from the feed-through seal section as in the original production assemblies. Results of this work are tabulated in Figure 1. Since it appeared that the condition of the glass (temper) was not a contributing factor in fracturing, the stem lead extensions were crimped in the manner described in the Sixth Quarterly Progress Report, and satisfactory welds were made at any desired distance from the glass seal past the crimped area without breakage in each of the three types of glass condition. ^{*} Functions of Chatham Electronics Division of Tung-Sol Electric Inc. as applied to this contract have been changed to Tung-Sol Electric Inc., Electron Tube Division. Observation by Tung-Sol representatives indicated that some auxiliary steps in fixturing may assist the ultrasonic welder operator in locating components. Since these are uncomplicated, they can readily be added by Tung-Sol after receipt by them of the equipment and tooling. It was further observed that anvil tip A2 (Figure 4, Sixth Report) did not provide component clearance adequate for operator freedom and for avoidance of possible parts distortion during welding. As a result, an alternate anvil tip was designed, constructed, and tested. The modified tip is shown in Figure 2, along with the original anvil tip. Test welds performed with the new tip were of the same satisfactory quality as those obtained with the original design. The carbon anodes of the Type 6080WB electron-tube mount broke frequently during the insertion or removal of the anode support rods. Anode breakage usually accounts for 25-65 percent of the total rejects during tube manufacture. These rods are 0.062-inch diameter nickel, forced into holes through the carbon anodes with an interference fit. It has been repeatedly demonstrated in the Aeroprojects' laboratories (unpublished) that vibratory energy is effective in reducing friction between contacting metal surfaces. Metal components such as concentric tubes with close-tolerance and even interference fits have been successfully assembled utilizing ultrasonic activation. Forces are reduced, as is the scoring of mating surfaces. This concept was applied to the assembly of anode support rods into the carbon anodes. A Sonobond Corporation "Sonosolder" Model S-O-HN (12-watt) ultrasonic tip was used as shown in Figure 3. A hole approximately equal to the diameter of the anode support rod was drilled in the end of the "Sonosolder" tip, and the rod was inserted therein (Figure 3A). Ultrasonic energy was applied, and the rod was inserted into the carbon anode as shown in Figure 3B. Very little force was required to successfully assemble the two parts. The problem of carbon anode breakage was eliminated. Carbon anodes for the 6080WB electron tube are usually salvaged from otherwise defective tubes and reused because of their high cost relative to other tube components. Anode breakage frequently occurs during removal of the support rod. Attachment of the anode support rod to the ultrasonic unit can be accomplished by the use of a collet, or a clamping mechanism tightened by a set screw. This ultrasonic technique should allow the mamifacturer to use lower tolerances in production of parts. Furthermore, the method is easily adaptable to production operations, and lends itself to multiple rod insertions simultaneously by appropriate fixturing. It was also noted that the Alsimag (white) ceramic spacer components were considerably more fragile and subject to breakage during assembly than the Photoceram (blue) spacers. Since the Alsimag spacers are normally used in the production of the Type 6080WB electron-tube mounts, they will continue to be used in this program. Breakage occurred only in those cases where the grid wires were forced into the spacer holes, prestressing the ceramic spacer. Fracture was induced by allowing the spacer to contact the active sonotrode in this prestressed condition. Breakage was eliminated by selecting component parts of good fit and protecting the ceramic spacer from accidental contact with the sonotrode. A rubber "bumper" affixed to the sonotrode achieved this result. #### CONCLUSIONS Work on the program has been completed pending approval by the USAECOM for the change in engineering effort which will be explained in the next report. #### PROGRAM FOR NEXT REPORTING PERIOD Approval by the USAECOM on the engineering effort modifications is expected at the beginning of the next report period. Under this revised program, some further tooling will be provided for welding the electron tube Type 6080WB and the equipment will be sent to Tung-Sol for production s.up. The application of ultrasonic welding to the manufacture of molybdenum frame grids will be evaluated. The ultrasonic welding of 0.003-inch diameter tungsten-rhenium wire to tungsten, molybdenum, and nickel sheet will be investigated and evaluated. ### #### Figure 1 PARTIAL SCHEMATIC OF GLASS STEM ASSEMBLY SHOWING AREA OF STEM LEAD EXTENSION IN WHICH ULTRASONIC WELD CAUSED GLASS FRACTURE. (Problem Resolved By Crimping) Figure 2 MODIFIED ANVIL TIP A2 USED IN WELDING GRID AND ANODE EYELETS AND CONNECTORS Modified anvil tip A2 at right shows redesign to afford greater component clearance. Anvil tip at left is original design, reported in the Sixth Quarterly Progress Report. Welds made with the modified anvil tip were of the same satisfactory quality as those originally obtained. В Figure 3 INSERTION TECHNIQUE USED IN ASSEMBLING ANODE SUPPORT ROD INTO CARBON ANODE Photograph A shows anode support rod inserted into a drilled Sonobond Corporation "Sonosolder" Model S-O-HN (12-watt) ultrasonic tip. Photograph B shows the rod fully inserted into the carbon anode after application of ultrasonic energy. ## VISITS DURING THIS REPORT PERIOD | Date | Visit | Purpose | |---------|--|---| | 1/8/64 | Messers. B. F. Steiger and N. Helmstetter, Chatham Electronics, Bloomfield, New Jersey, visited Aeroprojects, West Chester, Pennsylvania | Observe assembly sequence and ultrasonic welding of junctions in the Type 6080WB electron-tube mount. | | 1/22/64 | W. N. Rosenberg visited Mr. H. Shienbloom, U. S. Army Electronics Command, 225 South Eighteenth Street, Philadelphia, Pennsylvania | Review Progress Report drafts. | | 2/20/6L | Messers. T. Kyne, H. Shienbloom
and C. Mogavero, USAECOM, visited
Aeroprojects, West Chester,
Pennsylvania | Inspect ultrasonic welding equip-
ment and tooling procured under
this contract, and observe equip-
ment making typical junctions
for the electron-tube industry. | ### TECHNICAL MAN-HOURS ### EXPENDED DURING THIS REPORT PERIOD | | 1 | Name | Project Position | Hours E
This Repo | - | |------------|----|-----------|--------------------------|----------------------|------------| | w. | N. | Rosenberg | Project Supervisor | | 23 | | J. | o. | Thomas | Metallurgist | | 3 7 | | W. | в. | Devine | Director of Publications | | 20 | | N. Maropis | | ropis | Physicist | | 2-1/2 | | | | | • | Total | 82-1/2 | ## DISTRIBUTION LIST | No. of
Copies | | No. of
Copies | | |------------------|---|------------------|--| | 2 | Advisory Group on Electron Devices
346 Broadway - 8th Floor
New York, New York 10013 | 1 | Chief, Bureau of Ships
Department of the Navy
Washington 25, D. C.
Attn: 691A | | 1 | Commander Aeronautical Systems Division Wright-Patterson Air Force Base Dayton, Ohio | 1 | Amperex Electronic Corporation
230 Duffy Avenue
Hicksville, L. I., New York
Attn: Mr. Alex Mitchell | | 3 | Commanding General U. S. Army Electronics Command 225 South 18th Street Philadelphia 3, Pennsylvania Attn: SELMA-R2b | 1 | Bell Telephone Laboratories
Technical Reports Center
Whippany, New Jersey
Attn: Miss Nan Farley | | 1 | Commanding General U. S. Army Electronics Command Fort Monmouth, New Jersey 07703 Attn: AMSEL-PP-E-CMD-1 | 1 | The Bendix Corporation Red Bank Division Eatontown, New Jersey Attn: Mr. Joseph F. Bozzelli | | 1 | Director U. S. Army Electronics Laboratories Fort Monmouth, New Jersey Attn: AMSEL-RD-PR, Chief, Tube Techniques Branch | 1 | Bomac Laboratories, Inc. Salem Road Beverly, Massachusetts Attn: Mr. Richard S. Briggs | | 1 | Chief, General Tubes Branch
Chief, Gaseous Electronics Section,
Bldg. S-53 | 1 | Burroughs Corporation Electronic Tube Division P. O. Box 1226 Plainfield, New Jersey | | 10 | Commander Defense Documentation Center Cameron Station Alexandria, Virginia, 22314 Attn: TISIA-1 | 1 | Attn: Mr. Roger Wolfe Allen B. DuMont Laboratories, Inc. 750 Bloomfield Avenue Clifton, New Jersey Attn: Mr. Robert Deutsch | | 1 | Canadian Liaison Officer Army Materiel Command Tempo 7, Room 1067 Washington, D. C. 20315 | 1 | Edgerton, Germeshausen & Grier, Inc. Crosby Drive Bedford 15, Massachusetts 01730 Attn: Mr. S. Goldberg | | | | 1 | Eitel-McCullough, Inc. 301 Industrial Way San Carlos, California Attn: Mr. H. M. Bailey | | No. of
Copies | | No. of
Copies | | |------------------|--|------------------|--| | 1 | Electronic Enterprises, Inc. 65-67 Seventh Avenue Newark 4, New Jersey Attn: Mr. Richard Bloemeke | 1 | Lionel Electronic Laboratories, Inc. 1226 Flushing Avenue Brooklyn 37, New York | | 1 | Electronic Tube & Instrument Div.
1200 East Mermaid Lane
Philadelphia, Pennsylvania 19119
Attn: Mr. S. Pearlman | 1 | Litton Engineering Laboratories P. 0. Box 949 Gr ss Valley, California Attn: Mr. Charles V. Litton | | 1 | Electrons, Inc. 127 Sussex Avenue Newark 3, New Jersey Attn: Mr. E. K. Smith | 1 | Litton Industries Electron Tube Division San Carlos, California Attn: Mr. James H. Weber Machlett Laboratories, Inc. | | 1 | General Electric Company
316 East Ninth Street
Owensboro, Kentucky
Attn: Mr. W. T. Millis | | 1063 Hope Street Springdale, Connecticut Attn: Dr. H. D. Doolittle | | 1 | Gulton Industries, Inc.
212 Durham Avenue
Metuchen, New Jersey
Attn: Mr. Daniel Abrams | 1 | Metcom, Inc. 76 Lafayette Street Salem, Massachusetts Attn: Mr. Richard Broderick | | 1 | Huggins Laboratories
999 East Argues Avenue
Sunnyvale, California
Attn: Mr. R. A. Huggins | 1 | Microwave Associates, Inc. South Street Burlington, Massachusetts Attn: Dr. L. Gould | | 1 | Hughes Aircraft Vacuum Tube Products 2020 Short Street Oceanside, California Attn: Mr. James Sutherland | 1 | Microwave Electronics Corporation 4061 Transport Street Palo Alto, California Attn: Dr. Stanley Kaisel Ohio State University | | 1 | International Telephone & Telegraph Corporation Electron Tube Division P. O. Box 100 Easton, Pennsylvania Attn: Mr. R. F. Mann | 1 | Department of Metallurgy Columbus, Ohio Attn: Mr. Frederick J. Fraikor PEK Laboratories, Inc. 4024 Transport Street Palo Alto, California Attn: Mr. H. H. Eaves | | No. of
Copies | | No. of
Copies | | |------------------|--|------------------|--| | 1 | Penta Laboratories, Inc.
312 North Nopal Street
Santa Barbara, California
Attn: Mr. R. L. Norton | 1 | Sperry Electronic Tube Division
Sperry Rand
Gainesville, Florida
Attn: Mr. John Whitford | | 1 | Philco Corporation Lansdale Division Church Road Attn: Mr. F. Mayock | 1 | Sylvania Electric Products, Inc.
Emporium, Pennsylvania
Attn: Mr. Vincent Frubbe | | 1 | Polarad Electronics Corporation
43-20 Thirty-fourth Street
Long Island City 1, New York
Attn: Dr. D. L. Jaffe | 1 | Tucor, Inc. 59 Danbury Road Wilton, Connecticut Attn: Mr. R. White | | 1 | Radio Corporation of America Flectron Tube Division Lancaster, Pennsylvania Attn: Mr. Roy E. Nelson | 1 | Tung-Sol Electric, Inc.
200 Bloomfield Avenue
Bloomfield, New Jersey
Attn: Mr. Ben Steiger | | 1 | Radio Corporation of America Electron Tube Division 415 South Fifth Street Harrison, New Jersey | 1 | United Electronics Company
42 Spring Street
Newark, New Jersey
Attn: Dr. John Beers | | 1 | Attn: Mr. Clarence West Raytheon Company | 1 | Varian Associates
611 Hansen Way
Palo Alto, California | | | Industrial Components Division
55 Chapel Street
Newton 58, Massachusetts
Attn: Mr. Paul R. Keeler | 1 | Attn: Dr. Richard Nelson The Victoreen Instrument Company 5806 Hough Avenue | | 1 | S.F.D. Laboratories, Inc.
800 Rahway Avenue | 7 | Cleveland 3, Ohio
Attn: Mr. Ben Olson | | 1 | Union, New Jersey Attn: Dr. Joseph Saloom Sonotone Corporation | 1 | Watkins-Johnson Company 3333 Hillview Avenue Palo Alto, California Attn: Dr. Rolf Peter | | - | Box 200 Elmsford, New York Attn: Dr. L. G. Hector | 1 | Westinghouse Electric Corporation
Electronic Tube Division
Box 284
Elmira, New York
Attn: Mr. B. W. Sauter | | No. of Copies | | No. of
Copies | | |---------------|---|------------------|--| | 1 | U. S. Army Ordnance Frankford Arsenal Bridge & Tacony Streets Philadelphia, Pennsylvania 19137 | 1 | Raytheon Manufacturing Company
Chelmsford Street
Lowell, Massachusetts
Attention: Mr. W. W. Robinson | | | Attn: Mr. Frank Hussey Metal Joining Section 1323, 64-1 | 1 | Sprague Electric Company
87 Marshall Street
North Adams, Massachusetts
Attention: Mr. W. Bell | | 1 | Battelle Memorial Institute
505 King Avenue | | | | | Columbus 1, Ohio
Attn: Mr. C. M. Jackson | 1 | Texas Instruments, Inc. Semiconductor Components Division Post Office Box 5012 | | 1 | Westinghouse Electric Corporation
Youngwood, Pennsylvania
Attention: Mr. Ozzie Jaeger | 1 | Dallas 22, Texas Attention: Semiconductor Library Transitron Electronic Corporation | | 1 | Clevite Transistor A Division of Clevite Corporation 200 Smith Street Waltham 54, Massachusetts | 1 | 168-182 Albion Street Wakefield, Massachusetts Attention: Dr. D. Bakalar | | | Attention: Mr. Sam Rubinovitz | 2 | Western Electric Company Marion and Vine Streets | | 1 | Rome Air Development Center
Griffiss Air Force Base, New York
Attention: Mr. L. Gubbins, RASGR | | Laureldale, Pennsylvania Attention: Mr. Robert Moore | | 1 | Hamilton Standard Division
United Aircraft Corporation
Windsor Locks, Connecticut | 1 | Delco Radio Division
Kokomo, Indiana
Attention: Dr. F. E. Jaumot, Jr. | | | Attn: Mr. John Dudenhoefer Project Director | 1 | Bendix Corporation
Semiconductor Division
Holmdel, New Jersey | | 1 | Mr. C. W. Irish Marketing Section | 1 | Attention: Dr. Robert Meijer | | | Lamp Metals & Components Dept.
General Electric Company
21800 Tungsten Road
Cleveland 17, Ohio | 1 | Motorola, Inc.
5005 East McDowell Road
Phoenix, Arizona
Attention: Mr. James LaRue | | 1 | Radio Corporation of America
Somerville, New Jersey
Attention: Mr. R. Wicks | 1 | Pacific Semiconductors, Inc.
14520 S. Avaiation Blvd.
Lawndale, California
Attention: Dr. H. Q. North | | No. of
Copies | | No. of
Copies | | |------------------|---|------------------|---| | 1 | General Electric Company Electronic Park Syracuse, New York Attention: Mr. T. F. Kendall Bldg. 7, Room 152 | 1 | Sylvania Electric Products, Inc. Div. of General Telephone Corp. Sylvania Lighting Products Div. 60 Boston Street Salem, Massachusetts Attn: Mr. Rufus L. Briggs, | | 1 | Bureau of Weapons Department of the Navy Washington 25, D. C. Attention: Mr. Roy G. Gustafson RRMA-24, Materials Div. | 1 | Project Eng3C ITT Industrial Laboratories 3700 East Pontiac Fort Wayne, Indiana Attn: M. F. Toohig | | 1 | The Rembar Company, Inc. 67 Main Street Dobbs Ferry, New York | 1 | Manager, Tubes and Sensors Thermo Electron Engr. Corp. | | 1 | Attention: Mr. E. Dietz | • | 85 First Avenue Waltham, Massachusetts Attn: Mr. T. Johnson | | 1 | Fairchild Semiconductor Corp. 545 Whisman Road Mountain View, California Attention: Mr. Ralph Lee | 1 | Raytheon Company Second Avenue Waltham, Massachusetts | | 1 | Radio Corporation of America
Electronic Components and Devices
Lancaster, Pennsylvania | 1 | Attn: Dr. Colin Bowness Raytheon Company | | 1 | Attn: Mr. Edward L. Romero General Electric Company | | Route28 Burlington, Massachusetts Attn: Mr. George Freedman | | | Schenectady, New York Attn: Dr. Harold R. Day Building 5, Room 323 | 1 | Ferrotec Company
217 California St.
Newton, Massachusetts | | 1 | Arinc Research Company 1700 'K' Street - NW Washington D. C. 20006 | 1 | Attn: Mr. Paul Rutledge IIT Research Institute | | | Washington, D. C 20006
Attn: Mr. Robert Reed | T | 10 W. 35th Street Chicago 16, Illinois Attn: Mr. S. L. Blum | #### DISTRIBUTION LIST (Concluded) ## No. of Copies - Electron Technology, Incorporated 626 Schuyler Avenue Kearny, New Jersey Attention: Mr. Stanley Kock - 1 Eon Corporation 175 Pearl Street Brooklyn. New York Attention: Dr. Gustav Weinberg - National Aeronautics & Space Administration Head, Operation Section Scientific & Technical Information Division (SAK/DL) 4833 Rugby Avenue Bethesda, Maryland 20014 - National Aeronautics & Space Administration Lewis Research Center 21000 Brook Park Road Cleveland, Ohio 44135 Attention: Mr. Davies